Be/W mixed material experiments M. J. Baldwin, R. P. Doerner and D. Nishijima Center for Energy Research, University of California – San Diego K. Ertl, J. Roth, Ch. Linsmeier, K. Schmid and A. Wiltner Max-Plank Institute for Plasmaphysics, Garching, Germany #### Motivation - UC San Diego PISCES and EFDA are investigating the influence of Be plasma impurities on exposed materials interactions relevant to ITER. - The ITER design: Be first-wall,W divertor, C (graphite) strike points. - Diverted plasma expected to be 'dirty': Eroded Be impurity conc. up to 10 %. - Amongst others, Be/W PMI is an issue. ## PISCES-B can investigate Be-W PMI relevent to ITER divertor ## Be layers on plasma exposed W surfaces? - Be can alloy with W - W structural integrity is reduced at significantly lower temperatures. Liq. phase precipitates at Be₂W ~ 2200 $$^{\circ}$$ C Be₁₂W ~ 1500 $^{\circ}$ C Be₂₂W ~ 1300 $^{\circ}$ C ■ ITER should be concerned about these alloys since little PMI data on Be-W exists. From H. Okamoto and L.E. Tanner, in "Phase Diagrams of Binary Tungsten Alloys", Ed. S.V. Naidu and P. Rao, Indian Institute of Metals, Calcutta, 1991. Inner wall coating (97%W, 3%O) /(4% W, 95% Be, 1%O) Be₂₂W? Crucible wall fragments from Be rich failure zone (9% W, 70% Be, 14% C, 7% O) Be₁₂W? Alloy formation studies (US-EU collaboration) 105 = #### 230 nm deposited W - No visible reaction up to - Polished Be substrate at 2008 - >> BANHELASIAS TAPOLISTUM up Be/Woodboyfand by/6 boy anito the surface RBS ion beam analysis - H (1 MeV) ### Is layer growth diffusion limited? Reaction controlled by chemical potential or diffusion not clear. A. Vasina et.al, Russian Metally, 1(1974)119. - After 600 min the whole layer is transformed into Be₁₂W - ➤ The Be₁₂W phase seems thermodynamically more stable than Be₂W and Be₂₂W - \triangleright D_{800 °C} ~ 1.7 10⁻¹³ cm²/s 800°. 120' # PISCES plasma exposure induces beryllides (570-1050 °C). - XPS confirms beryllides (E.g. Wiltner et al. J. Nucl. Mater. 337-339 (2005) 951) - ➤ AES Concentrations are close to Be₁₂W - Need to investigate PMI layer growth - Will diffusion limit layer growth under plasma operation? ### Retention and blistering w/ & w/o BeW layers - Initial results suggest that Be impurity flux inhibits blistering. Why? - ➤ Retention in Be coated W is is found to be comparable to retention in unblistered W at temperatures of 300 °C and 1000 °C. ### Summary - Be-W PMI not well understood. Important for ITER & JET. - ➢ Be-W interaction produces low melting point (< 1750 °C) phases.</p> - The Be₁₂W phase seems more stable than Be₂W and Be₂₂W. Observed with WDS, AES, XPS (UCSD) and RBS (IPP). - ➤ Be-W layer growth occurs at (~800 °C). Possibly diffusion limited. Activation energy to be determined (IPP) by further phase formation vs temperature studies. - PMI can induce beryllides at even lower temperature (570 °C) Layer growth studies are required (PISCES). Is PMI diffusion limited or kinetics controlled? - Be-W layer reduces blistering/retention (~300 ℃). No blistering/retention (~ 1000 ℃). More data needed. (PISCES) Retention consistent with unblistered W.